PRESCOTT UNIFIED SCHOOL DISTRICT # Practical Tips and Organizational Secrets for Title I Grant Managers ••• Shari Sterling - Federal Programs Director Kateryna Dyer - Grants Coordinator ESEA - TITLE I, I-D, II Title III, SEI 21ST CCLC (3) **Homeless Sub-Grant Emergency Readiness / Safe schools IDEA-preschool State Tutoring Character Education** Native American (Title VII/JOM) # Throughout presentation write down what you struggle with in managing Title grants for Q & A. ••• Time for questions are built into our presentation. ## Question: how long working in grants? ••• ## **Getting organized for Title I -** information to be gathered prior to allocation amounts Are you using 10 or 100 day count? Free and Reduced numbers Private School (who are in district, when meet, what do they want) Determine set-asides List of Title I staff, FTE, salary, benefits- personnel info ▲ #### continuedgetting organized GME/ALEAT Users Work off-site Due dates-build calendar ESEA Consolidated Checklist (ESEA app) ▲ + conference calendar BIG job getting ready for two-to-three grant applications (Title I, I-D, II) #### Gathering of information ⇒ how does your district prepare? At your table, discuss how you gather information? - → Does Human Resources provide personnel info? - → How do you obtain Free and Reduced numbers? - → What are your challenges and struggles in obtaining information? Share practices for group discussion. ## COMMUNICATION #### Communication with stakeholders Meetings with stakeholders (relationship building, information sharing) Importance of inter-departmental communication for grant compliance and budget alignments Facilitate meetings to explain jobs and functions to increase understandings on how things are interconnected. Grant personnel → distinguish PAR's from other in district →Time & Effort #### **CONTINUED: COMMUNICATION with stakeholders** Business Office -PR/PO/receipts Parent Engagement funds Principals / Title I staff ADE Specialist- ask if you need help or direction #### PRIVATE SCHOOL Prepare your Affirmation of Consultation form in July A Set dates for school year Prepare agendas with required compliance topics Understand what services you are required to provide; develop clear process for working with privates Maintain email communication with schools for documentation of contact Communication challenges A #### PARENT ENGAGEMENT Communication with all stakeholders School allocation development ^ Provide info on best practices for parent engagement activities, use completion report as a guide on how to spend. \triangle Funds not used in school year are carry over to be used following year; good communication and record keeping required ## **ESEA BUDGET** ### **ESEA budget PREP** Allocations are set Development of narrative and budget A Worksheets #### **Budget Maintenance** ESEA application is approved: Set up budget expenditure book or use district internal accounting software to keep track of expenditures A Budget Book Communicate with business or other involved departments to make sure expenditures are aligned with grant - do so frequent! Make necessary adjustments, revisions, journal entries throughout the year before the Completion Report is due! Accurate budget keeping makes Completion Report - easy! ## TIME & EFFORT #### ORGANIZATION of Time & Effort Logs (T&E) Consult your auditors with T&E questions, #1 audit finding Create spreadsheet of grant funded employees, to keep track of received T&E documentation \triangle Use Google Apps to share monthly or Semi-Annual Certifications with grant employees Communicate and remind frequently - the end of the school year is approaching before you know it! #### **GROUP DISCUSSION** Time & Effort organization, please share what works in your district. #### Prep for monitoring visits and financial audits Provide requested information. Send in advance if possible. Encourage e-submissions. Communication with all stakeholders so they are aware of visit and potential needs Organized 🔺 #### Strategies for maintaining grant documentation Keep good notes and a summary of how things were calculated, where information was obtained, ideas for doing things differently next year. Binder (compliance materials) Label maker Paperless / online storage for requirements Maintain organization throughout the year Computer monitor size & comfortable work space ## Shari Sterling - Federal Programs Director shari.sterling@prescottschools.com 928-445-5400 x 137 ••• Kateryna Dyer - Grants Coordinator kateryna.dyer@prescottschools.com 928-445-5400 x 135